Interaction and Analogy in the Comprehension and Appreciation of Metaphors Promit AD A 0932 Robert J. Sternberg and Georgia Nigro Department of Psychology Yale University New Haven, Connecticut 06520 > Technical Report No. 26 October, 1980 Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. This research was sponsored by the Personnel and Training Research Programs, Psychological Sciences Division, Office of Naval Research, under Contract No. N0001478C0025, Contract Authority Identification Number NR 150-412. 80 12 24 014 | | Tota Entered) I Jul-30 Sep a | |---|---| | REPORT DOCUMENTATION | | | REPORT : UMBER | 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 26 | AD-A093 277 | | TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD CO | | | Periodic Technical Rep | | Interaction and Analogy in th | | | and Appreciation of Metapho | Research Report No. 5- | | AUTHOR(a) | S. CONTRACT OR GRANT NUMBER | | Robert J. Sternberg Georg | ia/Nigro N0001478C0025 | | PERFORMING ORGANIZATION NAME AND ADD | 10. PROGRAM ELEMENT, PROJECT | | Department of Psychology | AREA & WORK UNIT NUMBERS 61153N; | | Yale University | RR 042-04; RR 042-04-0 | | New Haven, Connecticut 06520 | NR 150-412 | | CONTROLLING OFFICE NAME AND ADDRESS | ch Programs 1 1 Oct 80 (12) | | Personnel and Training Resear
Office of Naval Research (Cod | | | Arlington, Virginia 22217 | 48 | | L-MONTONINO HORNEY HAME & ADDRESSION OF | Horant from Controlling Office) 18. SECURITY CLASS. (of this repo | | 141 RR-5-80, TR | Unclassified | | | 184. DECLASSIFICATION DOWNER SCHEDULE | | (16) KKO4204) | (17) RROY2040- | | (16) KK 042 P4) | (D) RROYDP497 | | 7. DISTRIBUTION STATEMENT (of the abetract of | (D) RROYDP497 | | 7. DISTRIBUTION STATEMENT (of the abstract of a supplementary notes | itered in Black 20, if different from Report) | | 7. DISTRIBUTION STATEMENT (of the abetract of | itered in Black 20, if different from Report) | | 7. DISTRIBUTION STATEMENT (of the abstract of | CORROYA, OGO | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) in the interpretation of the domain (first half) and range (second half) of an analogy. In the first experiment, modeling of latencies for comprehending analogies and corresponding metaphors showed that information processing was similar, but not identical, in the two tasks. In the second experiment, comparisons between different metaphoric forms showed that the proposed theory could account for ratings of the aptness and comprehensibility of various metaphors, and that making more clear the identities of the terms of the analogy underlying a metaphor and the nature of the interaction between tenor and vehicle increases both aptness and comprehensibility of a metaphor. UNCLASSIFIED Interaction and Analogy in the Comprehension and Appreciation of Metaphors Robert J. Sternberg and Georgia Nigro Yale University | Accession For | | | | |---------------|-----------------------------|---------|--| | DTIC
Unan | GRAAI TAB neunced ification | | | | | ribution | y Codes | | | Dist | Avail
Spec | and/or | | Running head: Metaphor Send proofs to Robert J. Sternberg Department of Psychology Yale University Box 11A Yale Station Box 11A Yale Station New Haven, Connecticut 06520 SELECTE DEC 29 1980 D #### Abstract Two experiments tested a theory of information processing in metaphoric comprehension and appreciation. According to this theory, certain kinds of metaphors are based upon underlying analogies, and the processing components used to interpret these metaphors are highly similar to those used in the interpretation of analogies. A critical difference in the two kinds of information processing, however, is in the interaction of tenor and vehicle in the interpretation of a metaphor; a comparable interaction does not occur in the interpretation of the domain (first half) and range (second half) of an analogy. In the first experiment, modeling of latencies for comprehending analogies and corresponding metaphors showed that information processing was similar, but not identical, in the two tasks. In the second experiment, comparisons between different metaphoric forms showed that the proposed theory could account for ratings of the aptness and comprehensibility of various metaphors, and that making more clear the identities of the terms of the analogy underlying a metaphor and the nature of the interaction between tenor and vehicle increases both the aptness and the comprehensibility of a metaphor. Interaction and Analogy in the Comprehension and Appreciation of Metaphors In comprehending and appreciating a metaphor, we conceive of something new in terms of something old. In the metaphor "Man is a wolf," for example, the new term, or tenor of the metaphor, man, is seen in terms of the old term, or vehicle of the metaphor, wolf. The basis for the comparison between man and wolf, or ground of the metaphor is left implicit. Indeed, the extent to which one will comprehend and appreciate the metaphor will depend in large part upon the extent to which one can ascertain what the ground or grounds are that relate(s) the two terms of the metaphor. In this and other metaphors, "newness" and "oldness" refer to ways of seeing things, rather than to the things themselves. For example, almost everyone will have been familiar with many of the properties of men and wolves prior to seeing the metaphor for the first time; but at least some of these people will not have thought about the properties of men in terms of the properties of wolves. Because the conception of something new in terms of something old forms the basis for analogical thinking as well as for metaphorical thinking, and because analogical thinking has generally been thought to comprise a broader range of mental phenomena than has metaphorical thinking, some students of metaphor have been inclined to view metaphoric understanding as a form of analogical thinking (e.g., Aristotle, 1927; Billow, 1975; Gentner, 1977; Miller, 1979; Sapir, 1977; Sternberg, Tourangeau, & Nigro, 1979). On this view, the metaphor "man is a wolf" can be viewed as an implicit analogy in which the properties of a man are seen as relating to a man in a way analogous to that in which the properties of a wolf are seen as relating to a wolf. There are a number of specific viewpoints that are consistent with the general framework in which metaphors are seen as based in some way upon underlying analogies. Two specific viewpoints of particular contemporary interest are the comparison and interaction ones (cf. Tourangeau & Sternberg, Note 1). Strict comparison theorists view metaphors as essentially analogies with missing terms, and nothing more. Miller's (1979) view of a metaphor "as a comparison statement with parts left out" (p. 226) comes close to this strict comparison yiew, as does his quotation of the definition of a metaphor in Webster's New International Dictionary (2nd ed.): "'A metaphor may be regarded as a compressed simile'" (cf. Miller, 1979, p. 226). Indeed, Miller sees as a major goal of his theorizing a response to Black's (1962) criticism that the comparison view of metaphor "suffers from a vagueness that borders on vacuity" (p. 37). Miller proposes that "the comparison view of metaphor can be made considerably less vague" (p. 227), and indeed, Miller does clarify the comparison point of view. For example, Miller suggests that underlying the metaphor, "The lion is the king of beasts," is the incomplete analogy, "lion: beasts: king: ?." Other metaphors, such as "Britain was the ruler of the waves," "George Washington was the father of his country," and "Andre Weil is the Bobby Fischer of mathematics," can be understood in the same way, namely, as implicit and incomplete analogies. As one can make the
transition from a metaphor to an analogy, so can one make the transition from an analogy to a metaphor. An analogy such as "toes : foot :: fingers: hand" can be re-formed into a metaphor, "The toes are the fingers of the foot," where the fourth term of the analogy, "hand," is left implicit. Miller provides a detailed formal analysis of these kinds of proportional metaphors that shows their proposed basic isomorphism to analogies. Interaction theorists can view analogies as underlying metaphors, but they propose that to view metaphors as nothing more than analogies with missing implicit terms is to miss the essence of metaphor. Richards (1936), for example, has suggested that "when we use a metaphor we have two thoughts of different things active together and supported by a single word, or phrase, whose meaning is a resultant of their interaction" (p. 93). Richards has further viewed metaphor as "fundamentally a borrowing between and intercourse of thoughts, a transaction between contexts" (p. 94), and as requiring two ideas "which co-operate in an inclusive meaning" (p. 119). On this view, then, metaphor is more than an analogy with missing parts. In Black's (1962) terms, "the new context...imposes extension of meaning upon the focal word" (p. 39). One's interpretation of the tenor changes as a result of the tenor's interaction with the vehicle. Consider, for example, the metaphor "Man is a wolf." On the comparison view, a person might be seen as mapping properties of a walf onto a man, and seeing the extent to which they fit. On the interaction view, a person might be seen as reorganizing his or her views about men in terms of wolf-like properties. A suitable hearer will be led by the wolf-system of implications to construct a corresponding system of implications about the principal subject. But these implications will not be those comprised in the commonplaces normally implied by literal uses of "man." The new implications must be determined by the pattern of implications associated with literal uses of the word "wolf." Any human traits that can without undue strain be talked about in "wolf-language" will be rendered prominent, and any that cannot will be pushed into the background. The wolf-metaphor suppresses some details, emphasizes others—in short, organizes our view of man. (Black, 1962, p. 41) Do people attempting to understand and appreciate metaphors actually treat some subset of them analogically, representing information and then processing it in ways similar to those used in the representation and processing of information in the solution of analogies? If so, is there an interaction between the tenor and vehicle of the metaphor? We shall consider each question in turn. Several empirical investigations have suggested that analogies can underlie metaphorical statements. Tourangeau and Sternberg (in press) tested a refined and augmented version of a theory of mental representation in metaphorical reasoning first explicated by Sternberg, Tourangeau, and Nigro (1979). The theory of representation is bas d upon that applied to analogical reasoning by Rumelhart and Abrahamson (1973) and extended to other forms of inductive reasoning by Sternberg (1979. 1980) and Sternberg and Gardner (Note 2). On this view, information can berepresented by means of a multidimensional "semantic space" in which each dimension represents some graded characteristic of the set of concepts under consideration (Fillenbaum & Rapoport, 1971; Henley, 1969; Rips, Shoben, & Smith, 1973; Rumelhart & Abrahamson, 1973). We found it necessary to generalize the notion of a semantic space by introducing a concept of "orders" of spaces so as to accommodate our theory of what makes some metaphors more apt than others. These orders represent the various levels of abstraction of the terms of the various spaces. For example, mammals and birds might each form subspaces in a hyperspace of animals. We tested our representational theory in two experiments. In Experiment 1, subjects rated the aptness of metaphors such as "A wildcat is a hawk among mammals." The prediction relevant in our present context was that metaphors would be rated as more apt to the extent that the location of the tenor (here, "wildcat") in its semantic subspace (here, "mammals") was analogous to the location of the vehicle (here, "hawk") in its subspace (here, "birds"). In other words, the terms of the metaphor were hypothesized to form a cross-subspace analogy (see also Rips, Shoben, & Smith, 1973). This prediction was confirmed. In Experiment 2, metaphors were presented in a format exemplified by "A wildcat is a among mammals," where multiple possible response options were provided for the missing term, e.g., "(a) robin, (b) ostrich, (c) hawk, (d) bluejay." Subjects were asked to rank-order the options in terms of their goodness of fit. An exponential model of response choice such as that used for analogies by Rumelhart and Abrahamson (1973) was found to provide a good fit to the response-choice data. Billow (1975) presented children in the age range from 5 to 13 with proportional metaphors such as "My head is an apple without any core." These metaphors were hypothesized to have implicit analogies underlying them, in this case, "head: apple: brain: core" The subject's task was to interpret each metaphor as accurately as possible. Many of the errors subjects made in comprehending the metaphors were identical in kind to errors made by children in comprehending analogies (see Achenbach, 1970; Gallagher & Wright, 1979; Lunzer, 1965; Piaget with Montangero & Billeter, 1977; Sternberg & Nigro, 1930), for example, global interpretations, associative responding, or convergences on similar features between elements. Some responses showed partially successful efforts to deal with the underlying proportion; for example, elements of the proportion were added, but they were the wrong elements. Gentner (1977) presented individuals from the preschool to the college level with pictures, and then required the individuals to reason metaphorically about the pictures. For example, she might show the individuals a picture of a mountain, and then ask them, "If this mountain had a knee, where would it be?" In an initial study, she found that preschool children could map such body parts to the inanimate objects as well as adults could do so. She then made the task more difficult by varying the orientation of the pictured objects or by adding misleading features to these objects. In this situation, children actually performed somewhat better than adults. Gentner concluded that even preschool children possess the ability to use analogy in understanding simple metaphors such as those in her study. Winner, Engel, and Gardner (1980) presented metaphorical grounds in five different linguistic (surface-structural) formats: predicative metaphors (e.g., "The skywriting was a scar marking the sky"), topicless metaphors (e.g., "The was a scar marking the sky"), similes (e.g., "The skywriting was like a scar marking the sky"), quasi-analogies (e.g., "A scar marks the skin and marks the sky"), and riddles (c.g., "What is like a scar but marks the sky?"). Subjects--children aged 6, 7, and 9 years -- were asked either to explain the meaning of the sentence, to fill in the blank, or to answer the question. There were two basic conditions in which these tasks were presented. In one, the subject had to fil' in a blank or to answer a question, as appropriate; in the other, the subject had to choose the best of four alternative answer options. The investigators found that topicless metaphors were of about the same difficulty as the quasi-analogies in the first, explication condition, but more difficult than the analogies in the second, multiple-choice condition. The second finding confirmed their prior prediction that topicless metaphors would be more difficult than analogies; the first finding did not confirm their prior prediction. Turning now to the second question posed earlier -- that of whether there is an interaction between the tenor and vehicle of a metaphor -- we offer what we consider to be at least tentative evidence that a metaphor differs from a straightforward analogy in the presence of an interaction between the domains of its tenor and vehicle. Malgady and Johnson (1976) presented subjects with metaphors couched in five different formats. In one format, nouns in the metaphors were modified by adjectives that related to both of the nouns, e.g., soft hair and shiny silk: in a second format, nouns in the metaphors were modified by adjectives that related only to the individual nouns to which they were paired, e.g., long hair and elegant silk; in a third format, each noun in a metaphor was modified by an adjective that was inappropriate to that noun, but that was appropriate to the other noun in the metaphor, e.g., elegant hair and long silk; in a fourth format, nouns in a metaphor were modified by adjectives that were not related to either noun, e.g., distant hair and fatal silk; and in a fifth format, the metaphor consisted only of two unmodified nouns. In three parts of an experiment, subjects were asked either to give similarity judgments between groups of words, to rate goodness of metaphors, or to interpret metaphors. The authors found that it was possible to predict metaphor goodness and interpretability from changes in similarity induced by different patterns of jective modification. Metaphor goodness and interpretability were highest where both adjectives were consonant with both nouns (e.g., soft hair and shiny silk could be recast as shiny hair and soft silk and still make sense), and respectively lower as overall consonance between adjectives and nouns decreased. Most relevant here was the finding that goodness and interpretability were lower when adjectives were consonant with the noun they were modifying but not the other noun that they were not modifying than when adjectives were
consistent with both nouns. Malgady and Johnson interpreted these results as being consistent with Johnson's (1970) proposal that elementary cognitive features which encode the meaning of each metaphor constituent are summed to form a single representation, qualitatively distinct from that of the constituents. As Johnson, [Malgady, and Anderson (Note 3)] suggested, the act of juxtaposing two words, whether in word association or metaphor, creates a single meaning. (Malgady & Johnson, 1976, p. 51) Verbrugge (1977) has made a proposal similar to that advanced by Black (1962) and by Johnson et al. (Note 3), namely, that metaphor "involves a fusion of both events [tenor and vehicle], and thus a transformation or warping of each domain according to the particular constraints of the other" (p. 385). Verbrugge based this position on a series of studies of prompted recall by Verbrugge (Note 4) and by Verbrugge and McCarrell (1973), in which people, when given metaphors such as "skyscrapers are the giraffes of a city," actually visualized a huge giraffe in the middle of a city skyline, with the neck of the giraffe extending far above the "other" buildings. The more compatible the tenor and vehicle were, the more the fusion that took place. To conclude, there is at least some evidence to suggest that (a) at least some metaphors are processed in ways highly similar to the ways in which analogies are processed, and that (b) to the extent there is dissimilarity, it may be due in part to a special kind of interaction between tenor and vehicle that takes place in analogical correspondences that are peculiarly metaphoric in nature. The present article seeks to extend the theoretical and empirical data base supporting these contentions. In particular, a metaphor is seen as based upon an underlying analogy for which some of the terms may be implicit, but is seen as differing from this analogy in the interaction of the tenor with the vehicle. Whereas this view probably does not apply to all possible metaphors, it seems to apply to a large and interesting enough subset of them to make pursuit of the point of view worthwhile. The present article may be viewed as a companion paper to the Tourangeau and Sternberg (in press) paper, in that whereas that article refines and augments the representational theory of metaphor presented in Sternberg, Tourangeau, and Nigro (1979) and Tourangeau and Sternberg (in press), the present article refines and augments the information-processing theory presented in Sternberg, Tourangeau, and Nigro (1979). This theory uses as its conceptual basis the theory of analogical reasoning processes proposed by Sternberg (1977a, 1977b); the theory has since been extended to other forms of inductive reasoning processes as well (Sternberg, 1979, 1980; Sternberg & Gardner, Note 2). A discussion of the interface between representation and process in metaphoric comprehension and appreciation can be found in Sternberg, Tourangeau and Nigro (1979). Information-processing Theory of Metaphoric Comprehension On the present view, the information-processing components used to comprehend "proportional" metaphors (which are believed to constitute a large subset, but certainly not the whole set, of metaphors) are highly similar to those used to comprehend analogies. We will consider first how the theory applies to analogies, and then extend it to various kinds of metaphors. Analogies Consider an analogy presented earlier as re-expressed in multiple-choice format: "lion: beasts:: king: (a) rulers, (b) humans." An individual solving this analogy must encode the terms of the problem, identifying the terms and retrieving from long-term memory the attributes that may be relevant for analogy solution. The individual must also infer the relation between the first two analogy terms, ascertaining what relation "lion" bears to "beasts." Next, the individual must map the higher-order relation that links the domain (first half) to the range (second half) of the analogy, ascertaining, for example, that the analogy is about the roles of lions and kings in their respective domains. Then, the individual takes the relation previously inferred from the first to the second term of the analogy and as mapped to the third term (second half) of the analogy and applies it from the third term in order to generate an ideal possible completion of the analogy. Suppose, for example, that a given subject imagines this ideal completion to be "people." Then this term will be generated as a proposed completion. The individual must now compare the two (or whatever number of) answer options to the ideal in order to determine which is correct. If neither is identical to the ideal, as in the present instance, then the subject must justify one of the options, here, "human," as closer to the ideal, although not itself the ideal. Finally, the subject must respond, communicating his or her response to the outside world. Metaphors All terms of underlying analogy explicit. Suppose the basic proposition relating lions to kings had been stated in the form, "A lion among beasts is a king among (a) rulers, (b) humans." In this event, the information-processing components needed to comprehend the metaphor are proposed to be the same as those required to comprehend the analogy described carlier. The subject must encode the given terms, infer the relation of lion to beasts, map the higher-order relation that links a lion in its domain to a king in its domain, apply the previously inferred relation as mapped to the new domain to generate an ideal answer, compare this answer to each of the alternatives, justify one of the given answers as better than the other, although possibly nonideal, and respond. The theorized identity of components does not imply equivalence in the difficulty of the metaphor and its corresponding analogy. On the one hand, the additional verbal material contained in the metaphor increases the reading load of this presentation format; on the other hand, this additional mediating context may make the metaphor more readily comprehensible. Hence, the relative difficulties of the two presentation formats will depend upon the relative effects of increased reading load and increased mediating Normally, we would expect the presentation of more mediating context to increasing processing latency (through added reading time) at the same time that it increases rated comprehensibility of a metaphor. Some terms of underlying analogy implicit. Proportional types of metaphors are often presented in ways that leave at least some of the terms of the underlying analogy implicit. The "lion and king" metaphor, for example, could be presented in any of the following formats (among others), where either no terms or some terms are left implicit: - 1. A lion among beasts is a king among people. - 2. A lion among beasts is a king. - 3. A lion is a king among people. - 4. A lion is a king. - 5. A lion is a king among beasts. Multiple-choice format could be introduced into these metaphors by allowing multiple answer options in place of a single last (or other) term. The exact set of components used would depend upon the response format. Comparison and justification, for example, are used only if multiple-choice rather than free-response format is used. Where in the metaphor the components are actually executed can also vary as a result of presentation format. In the metaphorical forms, "A lion is a king among _____ and "A_____ is a king among beasts," inference occurs in the vehicle, since it is a term in the topic that is missing. Inference of relations in the vehicle is actually fairly common, since it is the new information in the tenor that is presented most often in terms of the old information in the vehicle: One infers relations between known elements and then applies them to unknown elements. An important thing to notice in these various metaphorical forms is that different terms are left implicit in different forms of presentation. These different forms may differ in their comprehensibility, as well as in their aptness, as a function of the terms that are left implicit, and, in the fifth form, as a function of the reordering of terms: "Beasts," the second term of the implicit analogy, is presented last. On the present theory, the reason for would be found in the fact that these forms require not only comprehension of the explicit terms and of the relations that can be formed between these terms, but also the generation of terms that are left implicit, and the comprehension of relations between these pairs of terms (as well as between implicit and explicit ones). Miller (1979) seems to share a similar view. As mentioned earlier, there are two possible effects of presenting additional context on comprehensibility. One is that reading load may be increased, presumably adding to processing time if not difficulty; the other is that the need to generate new terms can make processing of metaphors more difficult either through the sheer time and effort expended on this generation, or through the generation of incorrect terms, which can reduce the meaningfulness of the metaphor. Overall, adding additional terms should probably increase processing latency, but also increase comprehensibility by making more clear the nature of the implicit analogy. The effects of presenting additional context on aptness can also work one of two ways: On the one hand, part of the satisfaction one derives from a metaphor may result from the insertion of missing terms—in effect, one actively participates in the construction (for oneself) of the metaphor; on the other hand, subjects' incorrect or inadequate constructions may decrease the aptness of the various forms, or aptness may be decreased by the subject's failure to make the constructions at all. Given the positive relationship between aptness and comprehensibility (Tourangeau & Sternberg, in press), we would expect that the increase in context
should increase the aptness of a metaphor by making more clear what the underlying analogy is, and by decreasing the risks of mistakes in insertion of terms. Relations between comprehensibility and aptness. As mentioned above, comprehensibility and aptness of metaphors are positively related: Tourangeau and Sternberg (in press) found them to be highly correlated, and found that ratings of comprehensibility increased predictability of ratings of aptness, even after all parameters of their representational theory were entered into the prediction equation (but see Gerrig and Healy (Note 5)). On our theory, aptness is in part a function of comprehensibility. A metaphor cannot be viewed as apt if it is not understood. One way of increasing comprehensibility is to increase the number of terms of the underlying analogy that are made explicit rather than left implicit; a second way is to make more clear or vivid the nature of the interaction between tenor and vehicle. Resulting increases in comprehensibility should lead to derivative increases in aptness. Interaction. We suggest that quality and clarity of interaction between tenor and vehicle in a metaphor can increase the aptness of that metaphor, beyond the aptness attained by the quality and clarity of the analogy underlying the metaphor. Hence, any manipulation that increases the probability of a subject's appreciating the interaction between tenor and vehicle should increase aptness of a metaphor. Hypotheses. We performed two experiments to investigate several hypotheses suggested by the theoretical analysis above, namely: - 1. The information-processing components used in the understanding of metaphors and especially metaphors with relatively fewer implicit terms should be highly overlapping with the components used in the understanding of analogies. - 2. Metaphors should become more comprehensible and be viewed as more apt as - a. the number of terms of the underlying analogy that are made explicit is increased, thereby clarifying the meaning of the metaphor; - b. the nature of the interaction between tenor and vehicle is clarified by the language in which the metaphor is presented. - 3. Ratings of comprehensibility and of aptness of metaphors should be significantly correlated. Comprehensibility is viewed as a necessary, but not sufficient condition for aptness. The first experiment investigated in particular the first hypothesis. Base statements were presented either in metaphorical or analogical form with two forced-choice options for completion of the statements. All elements in the metaphors from the underlying analogy were made explicit. Subjects were asked to complete the statements as quickly and as accurately as possible. The second experiment investigated all three hypotheses, concentrating in particular upon the second and third ones. This investigation dealt with intrarelationships among the various metaphorical forms in which differing numbers and identities of terms are left implicit, and investigated also the interrelationships of these metaphorical forms to analogies. This experiment presented subjects with the five metaphorical formats described earlier. These formats differed in the number of terms of the underlying analogy that were made explicit and in the order in which these terms were presented. The critical comparison, for our purposes, was between the second format (e.g., "Bees in a hive are a Roman mob") and the fifth format (e.g., "Bees are a Roman mob in a hive") (see Table 1,) The formats are identical in the numbers and identities of the terms of the underlying analogy that is presented in the metaphor. But in the second format, the terms of the underlying analogy, A : B :: C : D, that are made explicit in the metaphor are presented in the order, A-B-C; in the fifth format, those terms are presented in the order, A-C-B. If correspondence to the underlying analogical form were all that mattered in determining the aptness of a metaphor, then the second format would be rated as more apt than the fifth. Yet, we predicted that metaphors in the fifth format would be rated as more apt than those in the second format, because we believed that the fifth format more encouraged subjects to form an interactive image relating the tenor and vehicle of the metaphor than did the second format, and that the creation of an interactive image linking tenor and vehicle would contribute more to aptness than would adherence to strict analogical form. This prediction was tested in the second experiment. We wish to emphasize that we are claiming neither that our theory applies to all possible metaphors, nor that the theory (including representational elements in the Sternberg, Tourangeau, and Nigro, 1979, article) is a complete theory of metaphorical understanding. Rather, we believe that the theory deals with several interesting issues among many others in the metaphorical domain, and that it applies to an interesting subset of metaphors. For reviews of these and other theoretical issues, we refer readers to Billow (1977); Black (1962); Ortony (1979a, 1979b); Ortony, Reynolds, and Arter (1978); Tversky (1977); and Tourangeau and Sternberg (in press, Note 1). # Experiment 1 In this experiment, base statements were presented either in metaphorical or analogical form with two forced-choice options. Subjects completed the statements as quickly and accurately as possible, and were timed as they did so. Global and componential aspects of information processing were compared across tasks. ## Method Subjects. Subjects in the main part of the experiment were 96 students at Yale University who were paid for their participation in the experiment. Another 72 subjects provided various ratings needed in the mathematical modeling of the latency data, and 20 additional subjects provided ratings of interactive imagery for each of the 5 forms of the 50 metaphors used. Materials. Experimental stimuli for subjects providing latencies were sentential metaphors and corresponding analogies typed in large (IBM ORATOR) capital letters on 4" x 6" index cards. All items ended with two possible completions, with subjects required to select the better of the two completions. A complete list of the 50 metaphors used in the experiment is shown in Table 1. The metaphors were gleaned from various psychological experiments reported in the literature, as well as from our own efforts at creation. Analogies were identical to the metaphors except for the deletion of mediating verbal context. For example, the metaphor, "A pear on a sill is a Buddha in a (a) temple, (b) puddle" would be presented as "pear: sill: Buddha: (a) temple, (b) puddle." # Insert Table 1 about here An attempt was made to construct metaphors that varied in their comprehensibility and in their aptness as well as in properties that were relevant to prediction of comprehension difficulty on the basis of the proposed theory of information processing. These aspects included relational distance between - 1. the first and second analogy terms (used to estimate inference difficulty); - 2. the first and third analogy terms (used to estimate mapping difficulty); - 3. the third and ideal terms (used to estimate application difficulty); - 4. the ideal and nonkeyed answer option (used to estimate comparison difficulty); - 5. the relation between the first two terms and that between the third term and the keyed option (used to estimate justification difficulty). This last distance should be zero if the analogy is perfect, and diverge from zero as the analogy becomes more imperfect. Encoding difficulty was manipulated by a precueing procedure described below, whereby differing numbers of terms were presented at different times on different experimental trials. Response component difficulty was not manipulated, since response was estimated as the regression constant. Design. The two main independent variables were item format, which could be metaphorical or analogical, and condition of precueing (which could be either uncued or precued). These two variables were crossed with each other. Item format was a between-subjects variable, condition of precueing a within-subjects variable. In the uncued test trials, subjects received no advance information to facilitate their problem solving; in the cued test trials, subjects did receive such information. The main dependent variable was response time. Mathematical modeling. Mathematical modeling was accomplished by predicting solution latencies for various metaphorical or analogical items from the independent variables. All independent variables were ratings except for that used to estimate encoding difficulty: Number of terms to be encoded, as manipulated by condition of precueing, was objectively determined. Modeling was done by linear multiple regression, using the SPSS REGRESSION program (Nie, Hull, Jenkins, Steinbrenner, & Bent, 1975). More detailed accounts of comparable mathematical modeling procedures can be found in Sternberg (1977a, 1977b, 1980, in press). Apparatus. Metaphors and analogies were presented for response-time and response-choice measurement via a Gerbrands two-field tachistoscope with attached centisecond clock. In the ratings task, pairs of words (or in one case, pairs of pairs of words) were presented in booklets. Procedure. In the metaphorical-presentation condition, subjects were told that they would see an incomplete statement followed by two words, for example, "The moon in the sky is a galleon in the (a) sea, (b) bath." They were then told that their task was to choose the better completion in as little time as possible. They were further told that trials will actually occur in two parts. In the first part of the trial, you will receive some amount of advance information. You should look at this advance information and do as much processing on it as you can. When you have finished looking at the advance information, press the bottom red button, which is in the
middle of the button panel. The viewing field will become dark for about a second, and then the second part of the trial will begin. In the second part of the trial, you will always receive the full item. You should complete it, and then press the appropriate button on the button panel,... There are two conditions of advance information. Each represents successively more advance information. In one condition, you will see only a lighted blank field in the first part of the trial. Here there is no advance information. When you are ready to see the full problem, press the middle red button and about a second later, the full problem will appear. Solve the problem and press the correct answer button,...In the other condition, you will see only the phrase on the top line [subjects are shown "The moon in the sky is"? in the first part of the trial. You will not see the phrase in the middle [subjects are shown "a galleon in the"] or the two answer options [subjects are shown "(a) sea, (b) bath"]. You should look at the phrase and do as much processing as you can to help solve the problem. When you are ready, press the bottom red button. The full problem will then appear. Solve the problem and press the correct answer button. The 48 subjects in this condition received all 50 metaphors in one session. The actual test metaphors were preceded by some practice items, and succeeded by a full debriefing regarding the nature of the experiment. Although a given item was presented to a given subject only once, the items were divided into two quasiparallel forms so that each item type (where a type is defined by the relational distances relevant according to the componential theory of analogical reasoning) was presented once in each cueing condition. Order of cueing conditions was counterbalanced across subjects. Procedure was the same in the analogical-presentation condition, except that the analogical format was substituted for the metaphorical one in the test items. There were also 48 subjects in this condition. Subjects supplying ratings were divided into three groups. One group supplied ratings of the distance from the first to second, first to third, second to keyed, and third to keyed analogy terms. Another group supplied ratings of the distance from the third term to the imagined ideal response, from this imagined ideal response to the keyed option, and from the imagined ideal response to the unkeyed option. The third group supplied ratings of the distance between the relation of the first two terms and that of the third and keyed terms. Ratings were on scales of either 0-9 or 1-9, with higher values indicating greater distances. There were 24 subjects in each group. # Results³ Basic statistics. Mean response latencies were 3.84 and 3.90 seconds for the metaphorical and analogical item formats, respectively. The difference between these latencies was nonsignificant, regardless of whether \underline{t} was computed across subjects or item types ($\underline{t} \le 1$ in each case). Error rates were .06 in each condition, and these, too, obviously did not differ significantly across subjects or items (t 1 in each case). These mean data are thus consistent with the notion that similar processing components were used in each task. The correlation between latencies (computed across item types) was .80; that between error rates was not meaningful because of the very low error rates on individual item types. The correlation between latencies needs to be considered in conjunction with the internal-consistency reliability of the latency data, which was .90 for metaphors and .93 for analogies. The comparison between the task intercorrelation and the task reliabilities shows that although processing of metaphors and analogies was probably highly similar in nature, it was not identical in nature, since there was still some systematic variance left unaccounted for. As mentioned earlier, at least some difference would be expected, since the metaphors supplied mediating context that was absent in the analogies, and presumably involved tenor-vehicle interaction. Mathematical modeling. The data were modeled by predicting response latencies from the independent variables specified by the proposed theory of analogical and metaphorical reasoning. It became obvious that the data were not of sufficient quality to allow estimation of all of the parameters of the model. We therefore retained in the model the strongest four parameters, defined in terms of contribution to fit between predicted and observed data points. These four parameters were encoding, application, comparison, and justification. Fits of the model to the latency data can be determined by an examination of Table 2, which reports parameter estimates and various indices of fit for each condition. Parameters are expressed as standardized coefficients because the use of ratings made the raw coefficients nonmeaningful. | Insort Table 2 about here | | |---------------------------|--| As shown in the table, the overall fit of the model to each data set was quite good: Squared correlations between predicted and observed latencies were quite high, and differed significantly from zero. Root-mean-square deviations of observed from predicted values were reasonable, given the absolute levels of the latencies obtained in this experiment. Although the model fits were good, the models differed significantly in fit from the "true" model: In each data set, the residuals of observed from predicted values were statistically significant. All but one of the parameter estimates differed significantly in value from zero, although only the value of encoding was closely matched across task formats. These results, like the earlier ones, can be interpreted as indicating that the proposed model provides a good fit to the data in each task and that information processing is highly similar, but not identical, in the two tasks. An interesting feature of these data is that the proposed model fit the latencies for metaphors more closely than it fit the latencies for analogies. An interpretation of this finding that is consistent with the present conceptualization is that the higher fit is due to the metaphors providing more constraining context than do the analogies. This additional constraining context reduces individual differences in interpretation and thus increases uniformity in the way subjects apply the model to the metaphors. The outcome is increased fit of the model to the latency data. ### Discussion The results of this experiment show a high degree of similarity between metaphorical and analogical information processing both at a global and at a componential level. Mean latencies were almost identical, and a single model of information processing based upon the Sternberg (1977a, 1977b) theory of analogical reasoning provides a good fit to the data in each task format. Nevertheless, the subset of metaphors studied in this experiment was extremely restricted, limited as it was to proportional metaphors in which all terms are stated explicitly, the last as a choice of one of two answer options. One might well ask what relevance the proposed theory has for metaphors in which only some of the terms are explicitly stated. This question is addressed in Experiment 2, which also addresses the question of how useful the theory is in predicting aptness and comprehensibility of metaphors containing different numbers and identities of terms from the analogies underlying them. # Experiment 2 In this experiment, base statements were presented in each of several different metaphorical formats, where the formats differed in the number and identities of the terms of the underlying analogy that were left implicit. Subjects were asked to rate either the aptness or the comprehensibility of each metaphorical statement, and were timed with respect to the duration of the interval between presentation of the metaphor and communication of a rating. #### Method Subjects. Forty-eight Yale students uninvolved in Experiment 1 participated in the experiment, half making aptness ratings and half making comprehensibility ratings. Subjects received course credit for their participation. Ratings of independent variables in the information-processing model were taken from the "ratings" subjects of Experiment 1. Materials. Stimuli in the second experiment were sentential metaphors adapted from the stimuli in the first experiment. Five forms of each metaphor were generated for the metaphors used in Experiment 1. Only the preferred answer option was used. An example of the five forms for the first metaphor in Table 1 is - 1. Bees in a hive are a Roman mob in the Coliscum. - 2. Bees in a hive are a Roman mob. - 3. Bees are a Roman mob in the Coliseum. - 4. Bees are a Roman mob. - 5. Bees are a Roman mob in a hive. Note that all terms of the underlying analogy are presented in Form 1; in the other forms, the missing terms are the fourth in Form 2, the second in Form 3, the second and fourth in Form 4, and the fourth in Form 5. Form 5 differs from Form 2, where the fourth term was also left implicit, in the ordering of the explicitly given terms. All items were typed in large (IBM ORATOR) capital letters on white 9" X 12" construction paper. Design. The two major independent variables were metaphorical form (1-5), which was a within-subjects variable, and type of rating to be made (aptness or comprehensibility), which was a between-subjects variable. Each subject received every one of the 50 metaphors in each of the five forms. Items were blocked by forms, and forms were presented in counterbalanced order via a Latin-square arrangement across subjects. Each subject thus received 250 items to rate. The main dependent variables were response latency to make the ratings and the ratings themselves. Mathematical modeling. Mathematical modeling was done by linear multiple regression, as in Experiment 1. Apparatus. Metaphors were presented via
a portable tachistoscope with an attached centisecond clock. Procedure. Subjects were instructed in either the aptness or the comprehensibility task. In the aptness task, subjects were told to rate aptness of the metaphors on a 1-9 scale, where higher ratings were associated with greater aptness. Subjects were told that aptness referred to "how appropriate or fitting a statement is." They were given as an example, "The moon in the sky is a ghostly galleon upon the sea," and asked: "Did this description of the moon immediately strike you as fitting (high in aptness) or did it strike you as inappropriate description of the moon (low in aptness)?" Subjects were told to decide upon an aptness rating, and state it aloud. The experimenter stopped the clock as soon as the rating was made. Instructions in the comprehensibility condition were similar, except that here subjects were told that the comprehensibility we mean how easily understandable a statement is." The same example metaphor was given, and the subject was asked: "Did the meaning of this statement quickly come to mind (high comprehensibility) or did you have to ponder it for a time before its meaning came to mind (low comprehensibility)?" Comprehensibility ratings were stated aloud using a 1-9 scale, with higher numbers referring to higher levels of comprehensibility. ### Results Basic statistics. Table 3 shows mean ratings and response latencies for each of the forms in which the metaphors were presented. We shall consider ratings and latencies of aptness and comprehensibility in turn, and then the relationships between them. # Insert Table 3 about here For aptness, the effect of metaphorical form was highly significant both for ratings, F(4,96) = 5.68, p < .001, and for latencies to supply these ratings F(4,96) = 18.42, p < .001. An examination of the patterns of ratings and latencies makes clear the nature of the effects. Consider first Forms 1-4, those in which the terms are presented in the order corresponding to the underlying analogy. The highest rating and latency is achieved for the metaphors (Form 1) in which no terms are left implicit. Intermediate ratings and latencies are achieved for the metaphors (Forms 2 and 3) in which one term is left implicit. The lowest ratings and latency is achieved for the metaphors (Form 4) in which two terms are left implicit. Thus, when terms are presented in the natural A, B, C, D order corresponding to the order of the terms in the implicit analogy, the presentation of more terms is associated with higher aptness, but also higher latency to make the aptness ratings. Subjects take longer to process the greater amount of information, and presumably, the fuller encoding of the metaphorical relations they obtain is associated with the metaphor being rated as more apt. Form 5, where the order of the second and third terms is reversed relative to the underlying implicit analogy, is rated as most apt, although its latency for rating is intermediate. The latencies of the various forms seem merely to reflect the amount of reading that is required: The form (4) with the smallest number of explicit terms has the lowest latency; the form (1) with the largest number of explicit terms has the highest latency; and the other forms (2, 3, 5) with intermediate numbers of missing terms have intermediate latencies. But the high Form 5 rating does not merely reflect its intermediate number of terms. We believe that the Form 5 metaphor is rated as most apt because the juxtaposition of the terms supplies a kind of information additional to that supplied in the other metaphorical forms: In particular, it supplies information about the nature of the interaction between tenor and vchicle. In metaphors such as "A pear is a Buddha on a sill," or "Bees are a Roman mob in a hive," or "Tombstones are teeth in a graveyard," the tenor and vehicle are more casily seen to interact with each other, and it is especially easy in many cases to create an image of the nature of this interaction. One can easy imagine a Buddha transplanted to a window sill, a Roman mob scurrying about mindlessly in a hive, or teeth sticking up from the ground in a graveyard. Black (1962), Tourangeau and Sternberg (in press, Note 1), and others have suggested that metaphors attain one of their special qualities as figurative devices by the interaction between tenor and vehicle: It is this interaction that, in a certain sense, makes the metaphor come alive. The present results are consistent with this notion. The fifth form provides a juxtaposition of terms that facilitates one's understanding of the nature of the interaction between tenor and vehicle, and thus aptness is increased. In the other metaphorical forms, the absence of juxtaposition between the second and third terms leaves it to the reader to supply the nature of the interaction, and aptness is correspondingly reduced. 1. お子から、日本では、日本の In order to test our hypothesis that the fifth metaphorical form encourages formation of interactive imagery more than does the second (or any other) metaphorical form, we had a separate group of twenty subjects rate "how vivid the interaction [was] between the two principle nouns" in each metaphor in each format (250 ratings in all). Mean ratings were 4.48 for Form 1 (Bees in a hive are a Roman mob in the Coliseum), 3.24 for Form 2 (Bees in a hive are a Roman mob), 3.00 for Form 3 (Bees are a Roman mob in the Coliseum), 2.91 for Form 4 (Bees are a Roman mob), and 4.77 for Form 5 (Bees are a Roman mob in a hive). A one-way analysis of variance revealed a significant effect of form, $\underline{F}(4,96) = 70.00$, $\underline{F}(4,96) = 70.00$, and a planned follow-up contrast showed the ratings for Forms 1 and 5 to be higher than those for Forms 2,3, and 4. The most critical comparison, that between Forms 2 and 5, thus confirmed our prior hypothesis that although these two metaphors contained the same terms, the inversion of the B and C terms in Form 5 relative to the underlying analogy increased the interactive imagery stimulated by Form 5 relative to that stimulated by Form 2. For comprehensibility, the effect of metaphorical form was marginally significant for ratings, $\underline{F}(4,96) = 2.27$, $\underline{p} = .07$; for latencies to supply these ratings, the effect of form was highly significant, $\underline{F}(4,96) = 17.81$, $\underline{p} < .001$. The pattern of comprehensibility ratings echoes the pattern of aptness ratings, except for the inversion of the mean ratings for Forms 3 and 4. It is not clear what, if anything, this inversion means. For latencies, the amount of processing time spent on each form reflects the amount of reading to be done, as for the aptness-rating latencies. In every case, ratings and latencies for comprehensibility were higher than their corresponding values for aptness. This contrast was not built into the analysis of variance, because the psychological meaning of a comparison between these ratings and latencies is not entirely clear. Nevertheless, the result is clearcut, and might be worthy of further exploration at some future time. To summarize, ratings of aptness and probably of comprehensibility increase as more information regarding implicit elements of the underlying analogy is given. Aptness and comprehensibility also increase as more information is given about the nature of the interaction between tenor and vehicle that makes the metaphor uniquely "metaphorical." Thus, understanding of the nature of metaphors based on analogies requires understanding both of the components of analogical reasoning used in metaphorical information processing, and of the conception of interaction that is unique to metaphor. Relations between comprehensibility and aptness. The correlation between ratings of comprehensibility and of aptness was .61, p < .001, across the five forms, indicating that comprehensibility and aptness of metaphors are indeed
related (as Tourangeau & Sternberg, in press, had found previously). Perhaps more interesting than the overall correlation across forms was the pattern of correlations within forms. For the five respective forms, the correlations (all significant) were .44 (Bees in a hive are Romans in the Coliseum), .63 (Bees in a hive are Romans), .65 (Bees are Romans in the Coliseum), .78 (Bees are Romans), and .48 (Bees are Romans in a hive). Of particular interest is the fact that the pattern of correlations is strongly inversely related to the pattern of means: Metaphorical forms with lower aptness and comprehensibility ratings are those that show the highest correlations within form between comprehensibility and aptness. This relationship between patterns of means and correlations is not an artifact of variance differences, such as those caused by floor and ceiling effects: The variances across the various conditions were practically indistinguishable from each other. Rather, there appears to be a stronger relationship between aptness and comprehensibility for metaphorical forms in which less information (about the underlying analogy or nature of the interaction between the tenor and vehicle) is given than for those in which more information is given. This pattern of results suggests that when metaphors are at the lower end of the comprehensibility scale, comprehensibility accounts for a relatively larger proportion of the variance in aptness: In these metaphors, there just isn't much other basis for judging metaphorical aptness. Once comprehensibility reaches a certain point, it becomes relatively less important in determining aptness, and more aesthetic kinds of factors may become more important. This pattern of results is consistent with our earlier hypothesis that comprehensibility is a necessary but not sufficient condition for aptness: After a certain threshold is reached, it ceases to make as much of a difference in aptness as it does before this threshold is reached. Gerrig and Healy (Note 5) failed to discover any relationship between comprehensibility and aptness, perhaps because their metaphors were generally more comprehensible than ours, and were thus above the point at which comprehensibility affects aptness. A visual inspection of their metaphors and ours is consistent with this interpretation. Mathematical modeling. The mathematical modeling of the dependent variables in this experiment (latency, aptness ratings, and comprehensibility ratings) was less central to the data analysis of this experiment than it was to the data analysis of the previous experiment; it is nevertheless of some interest. Results of the mathematical modeling are shown in Table 4 for the two kinds of ratings and the latencies of each of the two kinds of ratings. Modeling Insert Table 4 about here was done for three sets of independent variables. The first included all parameters of the model of analogical reasoning plus aptness (used in the prediction of comprehensibility ratings and latencies) or comprehensibility (used in the prediction of aptness ratings and latencies). The second set included only the full set of parameters of the model of analogical reasoning, but neither aptness nor comprehensibility. The third set included just mapping and justification, which were generally two of the strongest variables in the prediction equations. Consider first the ratings data. All model fits differed significantly from zero, and most of them were fairly substantial. The full model seems to provide good prediction of the aptness and comprehensibility of metaphors, regardless of the form in which they are presented. This fact is of particular interest because although the full model was based upon all of the terms of the implicit analogy, all but one of the forms contained missing (implicit) terms. These results are consistent with the notion that subjects fill in missing terms. Prediction was best for the form containing two missing terms (e.g., "Bees are a Roman mob"), where mapping and justification alone were able to do quite well. Of particular interest is the great boost in R² attributable to interactive imagery as a predictor of aptness in Form 5, where interactive imagery was previously hypothesized to be especially important. Consider next the latency data. Here, prediction was variable, and it was necessary to use the full model to obtain any reasonable level of predictive validity. The fact that the model provides any fit at all is of some interest, since there is no necessary a priori reason to expect it to predict latencies of ratings: The model was formulated only to predict comprehension latencies, which are presumably only one part of the ratings latencies. Indeed, it may be this part that the model successfully predicts. ## Discussion The results of this experiment suggest that metaphors tend to be rated as more comprehensible and more apt when more terms of the underlying implicit analogy are made explicit, and when the nature of the interaction between tenor and vehicle is made more easily perceptible. The experiment also suggests that the proposed model can describe imperfectly some of the factors that contribute to ratings of comprehensibility and aptness. The results are consistent with the notion that analogies underlie certain kinds of metaphors, but that comprehension and appreciation of these metaphors involve an appreciation of an interaction between domains that is not involved in the comprehension and appreciation of typical analogies. # General Discussion The specific hypotheses posed in the introduction to this article were consonant with the data we obtained. The theory and data presented here were intended to address several broader issues in the theory of metaphor, however, and also have implications for certain other issues. We consider some of these issues here. ## Relations between Analogy and Metaphor On the present view, certain kinds of metaphors (so-called "proportional metaphors") are seen as based upon underlying analogies. The components of information processing used in understanding metaphors are viewed as highly overlapping with those used in understanding analogies. These components include the encoding, inference, mapping, application, comparison, justification, and response processes described earlier. There are also significant differences between the processing—of analogies and metaphors, however. First, it is frequently the case that some of the terms of the underlying analogy are left implicit in a metaphor, so that the individual must construct these implicit terms, or closely related ones. Second, interpretation of an analogy usually does not seem to involve an interaction between domain and range (tenor and vehicle): The two are interrelated but not integrated by the subject. Interpretation of a metaphor seems to involve an interaction between domain and range whereby each changes the perception of the other. Third, whereas the domain (first half) and range (second half) of an analogy may and often do derive from the same semantic subspace, the terms of a metaphor must derive from different semantic subspaces for the metaphor to be nontrivial. For example, the analogy "lion: wolf:: cat: dog" is perfectly acceptable as an analogy, but the metaphor "The lion is the wolf among cats" is trivial and uninteresting. Finally, the quality of an analogy is primarily a function of the fit between the domain and range: The relation between the first two terms must be as nearly parallel as possible to the relation between the second two terms. The quality of a metaphor is also determined in part by the fit between the domain and range (tenor and vehicle, or vice versa), but it is further determined by the distance between them. As shown above, a metaphor is trivial if the tenor and vehicle are from the same semantic subspace; the quality of a metaphor will improve as the semantic distance between tenor and vehicle increases in the semantic hyperspace that contains the two subspaces as points within it, up to the point where the subspaces begin to become unrelated or poorly related to each other (see Tourangeau & Sternberg, in press, Note 1). ## The Nature of Interaction On the present theory, an interaction between tenor and vehicle occurs when the semantic subspace containing the tenor of a metaphor is mentally superimposed upon the semantic subspace containing the vehicle of a metaphor (see Sternberg, Tourangeau, & Nigro, 1979). The domain is not only mapped onto the range of a metaphor (as takes place in an analogy), but also brought into juxtaposition with it: The tenor is seen in terms of the vehicle. This psychological juxtaposition of tenor and vehicle can result in a shift in one's perceptions of the respective natures of the tenor and vehicle (i.e., in the location of each point within its respective subspace). Presumably, the two points move into closer alignment such that their positions in their respective semantic subspaces become more nearly comparable. ## Stages of Processing A number of students of metaphor have asked whether or not metaphoric understanding occurs in two stages, the first of which is devoted to an attempt at literal interpretation and the second of which is devoted to an attempt at metaphorical interpretation (see Harris, 1976; Kintsch, 1974; Pollio, Barlow, Fine, & Pollio, 1977; Glucksherg, Hartman, & Stack, Note 6). On the present view, the notion of discrete stages of information processing for testing literal and then metaphorical interpretations of a statement is not appropriate. We view the distinction between a literal statement and a metaphorical one as graded. Strictly speaking, a literal statement would equate two elements in a single semantic subspace, whereas a metaphorical one would equate two elements from separate subspaces. The distance within the hyperspace would thus be zero in the first case (since the subspaces are the same point in the
hyperspace) and greater than zero in the second case (since the subspaces are distinguishable points). In practice, however, if two terms from very proximal but nonidentical subspaces were equated, it might be difficult to judge whether the statement was intended as a literal or a metaphor. For example, the statement "People are humans" might be interpreted either literally or metaphorically. Surrounding context might help decide which interpretation is appropriate, as might qualification. The statement, "Those people aren't human" is clearly intended to be interpreted metaphorically. On our theory, processing time will go anally tend to increase as the distance between two semantic subspaces in their hyperspace (the identity of which can also be altered by context) increases, but it would be inappropriate to refer to the passage from one amount of distance to another as constituting a transition between stages. Indeed, the hardest statements to interpret might well be those in which the two terms of the statement are from close but nonidentical subspaces, in that these will tend to be the statements in which it is least clear whether a literal or metaphorical meaning is intended. The individual must therefore spend additional time figuring out just which meaning is, in fact, intended. Factors Affecting Aptness and Comprehensibility of Metaphors 《《新香花》中,我们是一种,我们是一个人,我们们也是一个人,我们们的一个人,我们们们是一个人,我们们们是一个人,我们们们是一个人,我们们们们们们们们们们们们们们的 The present work in combination with the work of Tourangeau and Sternberg (in press) provides empirical evidence regarding several factors that affect the aptness and comprehensibility of metaphors. These include (a) each other (more apt metaphors are more comprehensible, and vice versa), (b) the degree of correspondence between locations of words in their respective semantic subspaces, (c) the distance between these subspaces in their semantic hyperspace, (d) the amount of information that is supplied about the implicit analogy underlying the metaphor, and (e) the amount of information that is supplied about the nature of the interaction between tenor and vehicle. These are not, by any means, the only factors affecting aptness of metaphors (see, e.g., Ortony, 1979a, 1979b; Tversky, 1977). But it is becoming more clear through research such as ours and that of others in the field that the aptness and comprehensibility of metaphors are complexly determined. Although we certainly do not know the identities of all of the factors that affect our understanding and appreciation of metaphors, we seem to be making headway in identifying them, and in recognizing what it is that distinguishes metaphor from other forms of communication. ## Reference Notes - 1. Tourangeau, R., & Sternberg, R. J. <u>Understanding and appreciating metaphors</u>. (NR 150-412 ONR Technical Report No. 11.) New Haven: Department of Psychology, Yale University, 1978. - 2. Sternberg, R. J., & Gardner, M. K. <u>Unities in inductive reasoning</u>. (NR 150-412 ONR Technical Report No. 18.) New Haven: Department of Psychology, Yale University, 1979. - 3. Johnson, M. G., Malgady, R. G., & Anderson, S. J. Some cognitive aspects of metaphor interpretation. Paper presented at the annual meeting of the Psychonomic Society, Boston, 1974. - 4. Verbrugge, R. R. The comprehension of analogy. Unpublished doctoral dissertation, University of Minnesota, 1974. - 5. Gerrig, R. J., & Healy, A. F. Two stages in the comprehension of metaphor. Unpublished manuscript, 1980. - 6. Glucksberg, S., Hartman, D. E., & Stack, R. Metaphor comprehension is an automatic and parallel process. Paper presented at the annual meeting of the Psychonomic Society, Washington, D.C., 1977. ### References - Achenbach, T. M. The children's associative responding test: a possible alternative to group IQ tests. <u>Journal of Educational Psychology</u>, 1970, 61, 340-348. - Anderson, J. R. Language, memory, and thought. Hillsdale, N.J.: Erlbaum, 1978. - Aristotle. <u>Poetics</u>. In W. Fyfe (Trans.), <u>Aristotle</u>: <u>The poetics</u>. Cambridge, Mass.: Harvard University Press, 1927. - Billow, R. A cognitive-developmental study of metaphor comprehension. <u>Developmental</u> Psychology, 1975, 11, 415-423. - Billow. R. M. Metaphor: A review of the psychological literature. <u>Psychological</u> <u>Bulletin</u>, 1977, <u>84</u>, 81-92. - Black, M. Models and metaphors. Ithaca, N.Y.: Cornell University Press, 1962. - Fillenbaum, S., & Rapoport, A. Structures in the subjective lexicon. New York: Academic Press, 1971. - Gallagher, J. M., & Wright, R. J. Piaget and the study of analogy: structural analysis of items. In J. Magary (Ed.), <u>Piaget and the helping professions</u> (Vol. 8). Los Angeles: University of Southern California Press, 1979. - Gentner, D. Children's performance on a spatial analogies task. Child Development, 1977, 48, 1034-1039. - Harris, R. J. Comprehension of metaphors: A test of the two-stage processing model. Bulletin of the Psychonomic Society, 1976, 8, 312-314. - Henley, N. M. A psychological study of the semantics of animal terms. <u>Journal</u> of <u>Verbal Learning and Verbal Behavior</u>, 1969, 8, 176-184. - Hollan, J. D. Features and semantic memory: Set-theoretic or network model? Psychological Review, 1975, 82, 154-155. - Johnson, M. G. A cognitive-feature model of compound free associations. Psychological Review, 1970, 77, 282-293. - Kintsch, W. The representation of meaning in memory. Hillsdale, N.J.: Erlbaum, 1974. - Lunzer, E. A. Problems of formal reasoning in test situations. In P. H. Mussen (Ed.), European research in cognitive development. Monographs of the Society for Research in Child Development, 1965, 30(2, Serial No. 100), 19-46. - Malgady, R. G., & Johnson, M. G. Modifiers in metaphors: Effects of constituent phrase similarity on the interpretation of figurative sentences. <u>Journal of Psycholinguistic Research</u>, 1976, 5, 43-52. - Miller, G. A. Images and models, similes and metaphors. In A. Ortony (Ed.), Metaphor and thought. New York: Cambridge University Press, 1979. - Nie, N. H., Hull, C. H., Jenkins, J. G., Steinbrenner, K., & Bent, D. H. Statistical package for the social sciences (second edition). New York: McGraw-Hill, 1975. - Ortony, A. Beyond literal similarity. Psychological Review, 1979, 86, 161-180. (a) - Ortony, A. The role of similarity in similes and metaphors. In A. Ortony (Ed.), Metaphor and thought. New York: Cambridge University Press, 1979. (b) - Ortony, A., Reynolds, R. E., & Arter, J. A. Metaphor: Theoretical and empirical research. Psychological Bulletin, 1978, 85, 919-943. - Piaget, J. (with Montangero, J., & Billeter, J.). Les correlats. L'Abstraction réfléchissante. Paris: Presses Universitaires de France, 1977. - Pollio, H. R., Barlow, J. M., Fine, H. J., & Pollio, M. R. <u>Psychology and the poetics of growth</u>. Hillsdale, N.J.: Erlbaum, 1977. - Richards, I. A. The philosophy of rhetoric. Oxford: Oxford University Press, 1956. - Rips, L. J., Shoben, E. J., & Smith, E. E. Semantic distance and the verification of semantic relations. <u>Journal of Verbal Learning and Verbal Behavior</u>, 1975, 12, 1-20. - Rumelhart, D. E., & Abrahamson, A. A. A model for analogical reasoning. Cognitive Psychology, 1973, 5, 1-28. - Sapir, J. D. The anatomy of metaphor. In J. D. Sapir & J. C. Crocker (Eds.), The social use of metaphor: Essays on the anthropology of rhetoric. Philadelphia: University of Pennsylvania Press, 1977. - Sternberg, R. J. Component processes in analogical reasoning. <u>Psychological</u> Review, 1977, 84, 353-378. (a) - Sternberg, R. J. <u>Intelligence</u>, <u>information processing</u>, <u>and analogical reasoning</u>: <u>The componential analysis of human abilities</u>. Hillsdale, N.J.: Erlbaum, 1977. (b) - Sternberg, R. J. The nature of mental abilities. American Psychologist, 1979, 34, 214-230. - Sternberg, R. J. Toward a unified componential theory of human intelligence: I. Fluid ability. In M. Friedman, J. Das, & N. O'Connor (Eds.), Intelligence and learning. New York: Plenum, 1986. - Sternberg, R. J. Reasoning, problem solving, and intelligence. In R. J. Sternberg (Ed.), <u>Handbook of human intelligence</u>. New York: Cambridge University Press, in press. - Sternberg, R. J., & Nigro, G. Developmental patterns in the solution of verbal analogies. Child Development, 1980, 51, 27-38. - Sternberg, R. J., Tourangeau, R., & Nigro, G. Metaphor, induction, and social policy: The convergence of macroscopic and microscopic views. In A. Ortony (Ed.), Metaphor and thought. New York: Cambridge University Press, 1979. - Tourangeau, R., & Sternberg, R. J. Aptness in metaphor. Cognitive Psychology, in press. - Tversky, A. Features of similarity. Psychological Review, 1977, 84, 327-352. - Verbrugge, R. R. Resemblances in language and perception. In R. Shaw & J. Bransford (Eds.), <u>Perceiving</u>, <u>acting</u>, <u>and knowing</u>. Hillsdale, N.J.: Erlbaum, 1977. 要素を必要素を変換を受ける必要になるのできたとのできたとのできたがないは、またのできたがないは、またのできたなどのできないできましています。 - Verbrugge, R. R., & McCarrell, N. S. Metaphoric comprehension: Studies in reminding and resembling. Cognitive Psychology, 1977, 9, 494-533. - Winner, E., Engel, M., & Gardner, H. Misunderstanding metaphor: What's the problem? <u>Journal of Experimental Child Psychology</u>, 1980, 30, 22-32. ### Footnotes This research was supported by Contract NO001478C0025 from the Office of Naval Research to Robert J. Sternberg. We are grateful to Andrew Ortony, Roger Tourangeau, and Amos Tversky for conversations that have helped shape our thinking about metaphorical understanding and appreciation. We are also grateful to Elizabeth Charles for assistance in data analysis. Requests for reprints should be sent to Robert J. Sternberg, Department of Psychology, Yale University, Box 11A Yale Station, New Haven, Connecticut 06520. Georgia Nigro is now affiliated with the Department of Psychology, Cornell University. The use of a spatial representation for information is a theoretical and
practical convenience rather than a claim about the way in which information is represented in the head. As is well known, different forms of representation are extremely difficult to distinguish (Anderson, 1978; Hollan, 1975), and we have shown how many of the concepts presented spatially in Tourangeau and Sternberg (in press) can be presented featurally instead (Tourangeau & Sternberg, Note 1). Thus, we look at a spatial representation as one of probably a number of difficult-to-distinguish representations people use in evaluating metaphors. ²No claim is made that this analogy uniquely generates any single metaphor, or that only one possible analogy underlies any given metaphor. Obviously, various logical permutations of terms are possible, as well as various insertions of terms left implicit in one or the other format. ³Results are presented from all data, including erroneous responses, which were a small proportion (.06) of responses. Results were practically identical when analyses were performed upon responses for correctly answered items only. 4Significance of residuals was determined by randomly dividing subjects into two groups, fitting the proposed model to the data for each group, calculating the residuals of observed from predicted latencies in each group, correlating the residuals for the two groups, and correcting the obtained correlation by the Spearman-Brown formula. This correlation indicates the extent to which the residuals contain systematic variance within them. Table 1 Set of Sentential Metaphors | | Options | | |---|----------|------------| | Metaphor | Keyed | Nonkeyed | | 1. Becs in a hive are a Roman mob in the | coliseum | aqueduct | | 2. A pear on a sill is a Buddha in a | temple | pudd1e | | 3. Blood on a wound is plush on a | carpet | magazine | | 4. Cattails in a field are nerves in a | body | dish | | 5. Tombstones in a graveyard are teeth in a | mouth | chair | | 6. The night before day is a sentinel before a | camp | test | | 7. Clouds in the sky are wedding dresses in a | window | radiator | | 8. A cactus in the desert is a candelabra on a | table | cciling | | 9. A lamp on a dresser is a mushroom on a | stump | salad bowl | | 10. Stars in the heavens are carbonation in a | drink | 1 cmon | | 11. Fungus on a rock is lace on a | dress | plate | | 12. Eyes of a head are turrets of a | castle | garden | | 13. Railroad tracks on the landscape are zippers on | garments | sneakers | | 14. The Milky Way in the heavens is foam on a | tide | pillow | | 15. A butterfly on the lawn is a bow in the | hair | hand | | 16. Crows on a wire are letters on a | line | penci1 | | 17. An apricot on a tree is buttocks on a | body | portrait | | 18. Leaves on branches are kites on | strings | benches | | 19. Poppies in a field are flames of a | fire | stove | | 20. Crickets in the grass are gossipers at a | party | rocket | | 21. Clouds in the sky are jowls on a | face | plant | # Table 1 (Contd.) | | Metaphor | | Options | | | |-------|--|--------------------|------------|--|--| | | мосарноз | Keyed | Nonkeyed | | | | 22. | The SST among jets is Howard Cosell among | sports | friends | | | | 23. | Idi Amin among leaders is a piranha among | announcers
fish | children | | | | 24. | Billboards on the roadside are warts on the | skin | nai1 | | | | 25. | Dentists fighting decay are exorcists fighting | devils | churches | | | | 26. | Snow on the ground is paste on a | board | napkin | | | | 27. | The moon in the sky is a knuckle on a | hand | boot | | | | 28. | A lighthouse at sea is a garnet in a | brooch | chimney | | | | ··29. | Encyclopedias of knowledge are mines of | gold | yarn | | | | 30. | Cliches among expressions are hamburgers among | food | books | | | | 31. | Hours of life are leaves of a | tree | can | | | | 32. | Stomachs of bodies are dungeons of | castles | vases | | | | 33. | Man on the earth is a feather in the | 'wind | branch | | | | 34. | The heart in a body is a sponge in a | sink | television | | | | 35. | The sky above land is a sail above a | deck | platform | | | | 36. | The brain of a person is a spire of a | cathedral | blackboard | | | | 37. | Polliwogs in the water are commas on a | page | shade | | | | 38. | Memories in our heads are yellow pages in a | phonebook | blender | | | | 39. | Sap from a tree is tears from a | chi 1d | flower | | | | 40. | Spring for lovers is catnip for | cats | worms | | | | 41. | Waves on the surf are ruffles on a | dress | baseball | | | | 42. | Gems on a necklace are dew on a | spiderweb | snowflake | | | | 43. | Man among creatures is a wolf among | animals | plants | | | | 44. | Howard Hughes among men is the Big Foot among | animals | mountains | | | | 45. | Cocaine of drugs is the caviar of | foods | drinks | | | # Metaphor 44 # Table 1 (Contd.) | | | Options | | | |-----|--|----------|-----------|--| | | Metaphor | Keyed | Nonkeyed | | | 46. | Leonardo DaVinci among painters is the Rolls | | | | | | Royce among | cars | jewels | | | 47. | A nose on a face is a shell on a | beach | porch | | | 48. | Bandages on a body are moths on a | wal1 | fern | | | 49. | Levis for college students are fatigues for | soldiers | musicians | | | 50. | Skyscrapers in a city are giraffes among | animals | roses | | Table 2 Mathematical Modeling of Latency Data in Experiment 1 ## Metaphorical Format ## Overall Fit: R^2 .86* RMSD .30 sec ## Parameter Estimates: Encoding .46* Application .25* Comparison .22* Justification .68* ## Analogical Format ## Orarall Fit: R^2 .73* RMSD .60 sec ## Parameter Estimates: Encoding .46* **Application** .58* Comparison .13 Justification .24* Note: R² represents the squared correlation between predicted and observed lateracia for each data point. RMSD represents the root-mean-square deviation between predicted and observed latencies for each data point. *p <.01 Table 3 Mean Ratings and Response Latencies | Fo | rm Example | Rating | Latency | |-------------------|---|--------|---------| | | Aptness | | | | 1 | Bees in a hive are a Roman mob in the Coliseum. | 5.12 | 4.88 | | 2 | Bees in a hive are a Roman mob. | 4.67 | 4.48 | | 3 | Bees are a Roman mob in the Coliseum. | 4.66 | 4.66 | | 4 | Bees are a Roman mob. | 4.32 | 3.93 | | 5 | Bees are a Roman mob in a hive. | 5.27 | 4.54 | | | | | | | Comprehensibility | | | | | 1 | Bees in a hive are a Roman mob in the Coliscum. | 5,53 | 5.11 | | 2 | Bees in a hive are a Roman mob. | 5.30 | 4.63 | | 3 | Bees are a Roman mob in the Coliseum. | 5.01 | 4.86 | | 4 | Bees are a Roman mob. | 5.17 | 4.13 | | 5 | Bees are a Roman mob in a hive. | 5.70 | 4.66 | Note: Ratings are expressed on a 1=low to 9=high scale. Latencies are expressed in seconds. Table 4 Mathematical Modeling of Ratings of Aptness and Comprehensibility Model Fits | | | Ratin | g | Latenc | ies | |-----------------------------------|------|---------|------------------------|---------|------------------------| | Mode1 | Form | Aptness | Comprehen-
sibility | Aptness | Comprehen-
sibility | | Full Analogical Model | 1 | .71 | .78 | .60 | .49 | | + Rating of Aptness | 2 | .77 | .80 | .39 | .23 | | or Comprehensibility ^a | 3 | .69 | .73 | .61 | .51 | | + Rating of Interactive | 4 | .78 | .86 | .40 | .61 | | Imagery | 5 | .71 | .82 | .58 | .60 | | Full Analogical Model | 1 | .71 | .77 | .60 | .47 | | + Rating of Aptness . | 2 | .75 | .79 | .30 | .17 | | or Comprehensibility ^a | 3 | .54 | .67 | .60 | .51 | | | 4 | .78 | .83 | .40 | .22 | | | 5 | .51 | .77 | .45 | .56 | | Full Analogical | 1 | .68 | .75 | .53 | .46 | | Model | 2 | .67 | .73 | . 29 | .14 | | | 3 | .44 | .60 | .38 | . 25 | | | 4 | .75 | .80 | .38 | .22 | | | 5 | .50 | .77 | .40 | .52 | | Mapping and | 1 | .38 | .51 | .07 | , 20 | | Justification | 2 | .49 | .62 | .05 | .02 | | Only | 3 | ,35 | .49 | .00 | .01 | | | 4 | .73 | .67 | .10 | .08 | | | 5 | .39 | .65 | .04 | .43 | Note: Model fits are expressed as squared correlations between predicted and observed data points. ^aAptness was used as an independent variable in the prediction of comprehensibility; comprehensibility was used as an independent variable in the prediction of aptness. NR 150-412, ONR Contract N0001478C0025 | • | ٠ | | |------|---|---| | w | ^ | | | - 61 | v | 1 | #### Name ## Published Reference 1978, $\bar{2}$, 195-222. - l Intelligence Research at the Interface between Differential and Cognitive Psychology. January, 1978. - 2 Isolating the Components of Intelligence. January, 1978. - 3 Deductive Reasoning. January, 1978. - 4 Toward a Unified Componential Theory of Human Reasoning, April, 1978. - 5 A Transitive-Chain Theory of Syllogistic Reasoning. April, 1978. - 6 Components of Syllogistic Reasoning. April, 1978. - 7 Metaphor, Induction, and Social Policy: The Convergence of Macroscopic and Microscopic Views. April, 1978. - 8 A Proposed Resolution of Curious Conflicts in the Lite rature on Linear Syllogisms. June, 1970. - 9 The Nature of Mental Abilities. June, 1978. - Sternberg, R. J. Intelligence research at the interface between differential and cognitive psychology. Intelligence - Sternberg, R. J. Isolating the component: of intelligence. <u>Intelligence</u>, 1978, 2, 117-128. - Sternberg, R. J., Guyote, M. J., & Turner, M. E. Deductive reasoning. In R. E. Snow, P.-A. Federico, & W. Montague (Eds.), Aptitude, learning. and instruction: Cognitive process analysis (Vol. 1). Hillsdale, N.J.: Erlbaum, 1980. - Sternberg, R. J. Toward a unified componential theory of human intelligence: I. Fluid ability. In M. Friedman, J. Das, & N. O'Connor (Eds.), Intelligence and learning. New York: Plenum, 1980. ## UNPUBLISHED TO DATE - Sternberg, R. J., & Turner, M. E. Components of syllogistic reasoning. Acta Psychologica, in press. - Sternberg, R. J., Tourangeau, R., & Nigro, G. Metaphor,
induction, and social policy: The convergence of macroscopic and microscopic views. In A. Ortony (Ed.), Metaphor and thousand New York: Cambridge University Press, 1979. - Sternberg, R. J. A proposed resolution of curious conflicts in the literature on linear syllogisms. In R. Nickerson (Ed. Attention and performance VIII. Hills-dale, N.J.: Erlbaum, 1980. Sternberg, R. J. The nature of mental abilities. American Psychologist. 1979, 34, 214-230. ## NR 150-412 # Page 2 | No, | Name | Published Reference | |-----|--|--| | 10 | Psychometrics, Mathematical Psychology, and Cognition: Confessions of a Closet Psychometrician. June, 1978. | UNPUBLISHABLE. | | 11 | Understanding and Appreciating Metaphors. June, 1978. | UNPUBLISHED TO DATE. | | 12, | Representation and Process in Transitive Inference. October, 1978. | Sternberg, R. J. Representation and process in linear syllogistic reasoning. Journal of Experiment: Psychology: General, 1980, 109, 119-159. | | 13 | Aptness in Metaphor. October, 1978. | Tourangeau, R., & Sternberg, R. J. Aptness in metaphor. Cognitive Paychology, in press. | | 14 | Contrasting Conceptions of Intelligence and their Educational Implications. November, 1978. | Sternberg, R. J. Factor theories of intelligence are all right almost. Educational Researcher, in press. | | 15 | An Aptitude-Strategy Interaction in Linear Syllogistic Reasoning. April, 1979. | Sternberg, R. J., & Weil, E. M. An aptitude-strategy interaction in
linear syllogistic reasoning. Journal of Educational Psychology,
1980, 72, 226-234. | | 16 | Intelligence Tests in the Year 2000: What Forms will they Take and what Purposes will they Serve? April, 1979. | Sternberg, R. J. Six authors in search of a character: A play about intelligence tests in the year 2000. Intelligence, 1979, 3, 281-291. | | 17 | New Views on IQs: A Silent Revolution of the 70s. April, 1979. | Sternberg, R. J. Stalking the I.Q. quark. Psychology Today, 1979, 13. 42-54. | | 18 | Unities in Inductive Reasoning. Gctober, 1979. | UNPUBLISHED TO DATE. | | 19 | Components of Human Intelligence. October, 1979. | Sternberg, R. J. Sketch of a componential subtheory of human intelligence. Behavioral and Brain Sciences, in press. | | 20 | The Construct Validity of Aptitude Tests: An Information-Processing Assessment. | Sternberg, R. J. The construct vality of aptitude tests: An informa- | October, 1979. tion-processing assessment. In ## NR 150-412 # Page 3 | No. | Name | Published Reference | |---------------|---|---| | 20 (C | ontinued) | A. P. Maslow, R. H. McKillup, & M. Thatcher (Eds.), Construct validity in psychological measurement. Princeton: Educational Testing Service, in press. | | | October, 1979. | Schuzzack, M. W., & Sternberg, R. J. Evaluation of evidence in causal inference. Journal of Experimental Psychology: General, in press. | | | Intelligent Performance. April, 1980. | Sternberg, R. J., Ketron, J. L., & Powell, J. S. Componential approaches to the training of intelligent performance. Intelligence, in press. | | 23 <u>In</u> | telligence and Nonentrenchment. April, 1980, | UNPUBLISHED TO DATE. | | | April, 1980. | Sternberg, R. J. Reasoning, problem solving, and intelligence. In R. J. Sternberg (Ed) Handbook of human intelligence. New York: Cambridge University Press, in press. | | 25 <u>C1</u> | Laims, Counterclaims, and Components: A Countercritique of Componential Analysis, June, 1987. | Starnberg, R. J. Claims, counter-
claims, and components: A
countercritique of componential
analysis. Behavioral and Brain
Sciences, in press. | | 26 <u>In</u> | and Appreciation of Metaphors. October, 1980. | UNPUBLISHED TO DATE. | | 27 <u>T</u> h | ne Nature of Intelligence. October, 1980. | Sternberg, R. J. The nature of intelligence. New York University Education Quarterly, in press. | | 28 <u>Pe</u> | 1980. Conceptions of Intelligence. October, | Sternberg, R. J., Conway, B. E., Ketron, J. L., & Bernstein, M. People's conceptions of intel- ligence. Journal of Personality and Social Psychology: Atti- tudes and Social Cognition. in press. | NR 150-412, ONR Contract N0001478C0025 No. Name Published Reference - 29 Nothing Fails Like Success: The Search for an Intelligent Paradigm for Studying Intelligence. - Sternberg, R. J. Nothing fails like success: The search for an intelligent paradigm for studying intelligence. Journal of Educational Psychology, in press. - 30 Reasoning with Determinate and Indeterminate NOT YET PUBLISHED. Linear Syllogisms. - 31 A Componential Interpretation of the General Sternberg, R. J., & Gardner, M. K. Factor in Human Intelligence. A componential interpretation of - Sternberg, R. J., & Gardner, M. K. A componential interpretation of the general factor in human intelligence. In H. J. Eysenck (Ed.), A model for intelligence. Berlin: Springer, in press. #### Navy - 1 Dr. Ed Aiken Navy Personnel R&D Center San Diego, CA 92152 - 1 Meryl S. Baker NPRDC Code P309 San Diego, CA 92152 - 1 Dr. Jack R. Borsting Provost & Academic Dean U.S. Naval Postgraduate School Monterey, CA 93940 - 1 Dr. Robert Preaux Ccde N-711 NAVTRAEQUIPCEN Orlandc, FL 32813 - 1 Chief of Naval Education and Training Liason Office Air Force Human Resource Laboratory Flying Training Division WILLIAMS AFB, AZ 85224 - 1 Dr. Larry Dean, LT, MSC, USN Psychology Department Naval Submarine Medical Research Lab Naval Submarine Base Groton, CT 05340 - 1 Dr. Richard Elster Department of Administrative Sciences Naval Postgraduate School Honterey, CA 23940 - 1 DR. PAT FEDERICO NAVY PERSONNEL RAD CENTER SAN DIEGO, CA 92152 - 1 Mr. Paul Foley Navy Porsonnel R&D Center San Diego, CA 92152 - 1 Dr. John Ford Navy Personnel R&D Center San Diego, CA 92152 ### Navy - 1 Dr. Henry M. Halff Department of Psychology, C-009 University of California at San Diego La Jolla, CA 92093 - 1 LT Steven D. Harris, MSC, USN Code 6021 Naval Air Development Center Warminster, Pennsylvania 18974 - 1 Dr. Patrick R. Harrison Psychology Course Director LEADERSHIP & LAW DEPT. (7b) DIV. OF PROFESSIONAL DEVELOPMMENT U.S. NAVAL ACADEMY ANNAPOLIS, MD 21402 - 1 Dr. Jim Hollan Code 304 Navy Personnel R & D Center San Diego, CA 92152 - 1 CDR Charles W. Hutchins Navel Air Systems Command Hq AIR-340F Navy Department Washington, DC 20361 - 1 CDR Robert S. Kennedy Head, Human Performance Sciences Naval Aerospace Medical Research Lab Box 29407 New Orleans, LA 70189 - Tr. Norman J. Kerr Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, TN 28054 - 1 Dr. William L. Malcy Principal Civilian Advisor for Education and Training Naval Training Command, Code 00A Pensacola, FL 32508 - 1 Dr. Kneale Marshall Scientific Advisor to DCNO(MPT) OPO1T Washington DC 20370 Navy - 1 CAPT Richard L. Martin, JSN Prospective Commanding Officer USS Carl Vinson (CVN-70) Newport News Shipbuilding and Drydock Co Newport News, VA 23607 - 1 Dr. James McBride Navy Personnel R4D Center San Diego, CA 92152 - 1 Dr. George Moeller Head, Human Factors Dept. Naval Submarine Medical Research Lab Groton, CN 06340 - 1 Dr William Montague Navy Personnel R&D Center San Diego, CA 92152 - 1 Library Naval Health Research Center P. O. Box 85122 San Diego, CA 92138 - 1 Naval Medical R&D Command Code 44 National Naval Medical Center Bethesda, MD 20014 - 1 CAPT Paul Nelson, USN Chief, Medical Service Corps Eureau of Medicine & Surgery (MED-23) U. S. Department of the Mavy Washington, DC 20372 - 1 Ted N. I. Yellen Technical Information Office, Code 201 1 NAVY PERSONNEL RAD CENTER SAN DIEGO, CA 92152 - 1 Library, Code P201L Navy Personnel R&D Center San Diego, CA \$2152 - 6 Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20390 Navy - 1 Psychologist ONR Branch Office Eldg 114, Section D 566 Summer Street Boston, MA 02210 - 1 Psychologist ONR Branch Office 536 S. Clark Street Chicago, IL 60605 - 1 Office of Naval Research Code 437 800 N. Quincy SStreet Arlington, VA 22217 - 1 Office of Naval Research Code #41 800 N. Quincy Street Arlington, VA 22217 - 5 Personnel & Training Research Programs (Code 458) Office of Naval Research Arlington, VA 22217 - 1 Psychologist ONR Branch Office 1030 East Green Street Pasadena, CA 91101 - 1 Office of the Chief of Naval Operations Research Development & Studies Branch (OP-115) Washington, DC 20350 - 1 Dr. Donald F. Parker Graduate School of Eusiness Administrati University of Michigan Ann Irbor, NI 48109 - 1 LT Frank C. Petho, MSC. USN (Ph.D) Code L51 Nuval Aerospace Medical Research Laborat Pensacola, FL 32508 Navy - 1 Roger W. Remington, Ph.D Code L52 NAMRL Pensacola, FL 32508 - 1 Dr. Bernard Rimland (03B) Navy Personnel RAD Center San Diego, CA 92152 - Mr. Arnold Rubenstein Naval Personnel Support Technology Naval Material Command (087244) Room 1044, Crystal Plaza #5 2221 Jefferson Davis Highway Arlington, VA 20360 - Dr. Worth Scanland Chief of Naval Education and Training Code N-5 NAS, Pensacola, FL 32508 - Dr. Sam Schiflett, SY 721 Systems Engineering Test Directorate U.S. Naval Air Test Center Patuxent River, MD 20670 - 1 Dr. Robert G. Smith Office of Chief of Naval Operations OP-987H Washington, DC 20350 - W. Gary Thomson Naval Ocean Systems Center Code 7132 San Diego, CA 92152 - 1 Dr. Ronald Weitzman Code 54 WZ Department of Administrative Sciences U. S. Naval Postgraduate School Monterey, CA 93940 Navy - 1 Dr. Robert Wisher Code 309 Navy Porsonnel R&D Center San Diego, CA 92152 - DR. MARTIN F. WISKOFF NAVY PERSONNEL
R& D CENTER SAN DIEGO, CA 92152 - 1 Mr John H. Wolfe Code P310 U. S. Navy Personnel Research and Development Center San Diego, CA 92152 ## Army - 1 Technical Director U. S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 HQ USARFUE & 7th Army ODCSOPS USAARFUE Director of GED APO New York 09403 - DR. RALPH DUSEK U.S. ARMY RESEARCH INSTITUTE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 - 1 Dr. Michael Kaplan U.S. ARMY RESEARCH INSTITUTE 5001 EISENHONER AVENUE ALEXANDRIA, VA 22333 - Training Technical Area U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 Dr. Harold F. O'Neil, Jr. Attn: PERI-OK Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 - Dr. Robert Sasmor U. S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 Dr. Frederick Steinheiser U. S. Army Reserch Institute 5001 Eisenhower Avenus Alexandria, VA 22333 - 1 Dr. Joseph Ward U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 ## Air Force - 1 Air University Library AUL/LSE 76/443 Maxwell AFB, AL 36112 - 1 Dr. Earl A. Alluisi HO, AFHRL (AFSC) Brooks AFB, TX 78235 - Dr. Genevieve Haddad Program Hanager Life Sciences Directorate AFOSR Bolling AFB, DC 20332 - 1 Dr. Ronald G. Hughes AFHRL/OTR Williams AFB, AZ 85224 - 1 Dr. Ross L. Morgan (AFHRL/LR) Wright -Patterson AFB Ohio 45433 - 1 Dr. Maleclm Ree AFHRL/MP Erccks AFB, TX 78235 - 1 Dr. Marty Rockway Technical Director AFURL(OT) Williams AFB, AZ 58224 - 2 3700 TCHTW/TTGH Stop 32 Sheppard AFB, TX 76311 - Jack A. Thorp, Maj.. USAF Life Sciences Directorate AFOSB Bolling AFB, DC 20332 ## Marines - H. William Greenup Education Advisor (E031) Education Center, MCDEC Quantico, VA 22134 - Headquarters, U. S. Marine Corps Code MPI-20 Washington, DC 20380 - Special Assistant for Marine Corps Hatters Code 100M Office of Naval Research 800 N. Quincy St. Arlington, VA 22217 - DR. A.L. SLAFKOSKY SCIENTIFIC ADVISOR (CODE RD-1) HQ, U.S. MARINE CORPS WASHINGTON, DC 20380 ## CoastGuard - 1 Chief, Psychological Reserch Branch U. S. Coast Guard (G-P-1/2/TP42) Washington, DC 20593 - 1 Mr. Thomas A. Warm U. S. Coast Guard Institute P. O. Substation 13 Oklahoma City, OK 73169 #### Other DcD - 12 Defense Technical Information Center Cameron Station, Bldg 5 Alexandria, VA 22314 Attn: TC - 1 Dr. Dexter Flotcher ADVANCED RESEARCH PROJECTS AGENCY 1400 WILSON BLVD. ARLINGTON, VA 22209 - 1 Hilitary Assistant for Training and Personnel Technology Office of the Under Secretary of Defense for Research & Engineering Room 3D129. The Pentagon Washington, DC 20301 ### Civil Govt - 1 Dr. Susan Chipman Learning and Development National Institute of Education 1200 19th Street NW Washington, DC 20208 - Dr. Jøseph I. Lipson SEDR W-638 National Science Foundation Washington, DC 20550 - William J. McLaurin Pm. 301, Internal Revenue Service 2221 Jefferson Davis Highway Arlington, VA 22202 - Dr. Andrew R. Molnar Science Education Dev. and Research National Science Foundation Washington, DC 20550 - 1 Personnel R&D Center Office of Personnel Managment 1900 E Street NV Washington, DC 20415 - Dr. H. Wallace Sinalko Program Director Manpower Research and Advisory Services Smithschian Institution SO1 North Pitt Street Alexandria, VA 2231 - Dr. Frank Withrow U. S. Office of Education 400 Maryland Ave. Sil Washington, DC 20202 - Dr. Joseph L. Young, Director Namery & Cognitive Processes National Science Foundation Washington, PC 20550 - Dr. John R. Anderson Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - Anderson, Thomas H., Ph.D. Center for the Study of Reading 174 Children's Research Center 5 (Gerty Drive Champiagn, IL 61820 - 1 Dr. John Annett Department of Psychology University of Warwick Coventry CV4 7AL ENGLAND - DR. MICHAEL ATMOOD SCIENCE APPLICATIONS INSTITUTE 40 DENVER TECH. CENTER WEST 7935 E. PRENTICE AVENUE ENGLEWOOD, CO 80110 - 1 1 psychological research unit Dept. of Defense (Army Office) Campbell Park Offices Canberra ACT 2600, Australia - 1 Dr. Alan Paddeley Medical Research Council Applied Psychology Unit 15 Chaucer Road Cambridge CB2 2EF ENGLAND - 1 Dr. Patricia Baggett Department of Psychology University of Denver University Park Denver, CO 80203 - 1 Mr Avron Parr Department of Computer Science Stanford University Stanford, CA 94305 - 1 Dr. Jackson Peatty Department of Psychology University of California Los Angeles, CA 90024 - 1 Dr. Isaac Bejar Educational Testing Service Princeton, NJ 03450 - 1 Dr. Nicholas A. Bond Dept. of Psychology Sacramento State College 600 Jay Street Sacramento, CA 95819 - 1 Dr. Lyle Bourne Department of Psychology University of Colorado Boulder, CO 80309 - 1 Dr. Robert Brennan American College Testing Programs P. O. Box 168 Iowa City, IA 52240 - 1 Dr. John S. Brown XEROX Palo Alto Research Center 3333 Coyote Road Palo Alto, CA 94304 - 1 Dr. Bruce Euchanan Department of Computer Science Stanford University Stanford, CA 94305 - DR. C. VICTOR BUNDERSON WICAT INC. UNIVERSITY PLAZA, SUITE 10 1160 SG. STATE ST. OREM. UT 84057 - 1 Dr. Pat Carpenter Department of Psychology Carnegie-Mellon University Pittsburgh, PA 15213 - 1 Dr. John B. Carroll Psychometric Lab Univ. of Mc. Carolina Davie Hall 013A Chapel Hill. NC 27514 - 1 Charles Myors Library Livingstone House Livingstone Road Stratford London E15 2LJ ENGLAND - 1 Dr. William Chase Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. Micheline Chi Learning R & D Center University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15213 - Dr. William Clancey Department of Computer Science Stanford University Stanford, CA 94305 - 1 Dr. Kenneth E. Clark College of Arts & Sciences University of Rochester River Campus Station Rochester, NY 14527 - 1 Dr. Norman Cliff Dept. of Psychology Univ. of So. California University Park Los Angeles, CA 90007 - 1 Dr. Allan M. Collins Bolt Peranek & Neuman, Inc. 50 Moulton Street Cambridge, Ma 02138 ### Hon Govt - 1 Dr. Lynn A. Ccoper LRDC University of Pittsburgh 3939 O'llara Street Pittsburgh, PA 15213 - 1 Dr. Meredith P. Crawford American Psychological Association 1200 17th Street, N.W. Washington, DC 20036 - 1 Dr. Kenneth R. Crcss Anacapo Sciences, Inc. P.C. Drawer Q Santa Barbara, CA 93102 - 1 Dr. Emmanuel Donchin Department of Psychology University of Illinois Champaign, IL 61820 - 1 Dr. Hubert Dreyfus Department of Philosophy University of California Perkely, CA 94720 - 1 LCOL J. C. Eggenberger DIRECTORATE OF PERSONNEL APPLIED RESEAFC NATIONAL DEFENCE HQ 101 COLONEL BY DRIVE OTTAWA, CANADA K1A OK2 - 1 ERIC Facility-Acquisitions 4833 Rugby Avenue Bethesda, ND 2001* - 1 Dr. Ed Feigenbaum Department of Computer Science Stanford University Stanford, CA 54305 - 1 Dr. Edwin A. Fleishman Advanced Research Resources Organ. Suite 900 4330 East West Highway Washington. DC 20014 - 1 Dr. John R. Frederiksen Bolt Beranek & Newman 50 Moulton Street Cambridge, MA 02138 - 1 Dr. Alinda Friedman Department of Psychology University of Alberta Edmonton, Alberta CANADA T6G 2E9 - 1 Dr. R. Edward Geiselman Department of Psychology University of California Los Angeles, CA 90024 - DR. ROBERT GLASER LKDC UNIVERSITY OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15213 - 1 Dr. Marvin D. Glock 217 Stone Hall Cornell University Ithaca, NY 14853 - 1 Dr. Daniel Gopher Industrial & Management Engineering Technion-Israel Institute of Technology 1 Haifa ISRAEL - DR. JAMES G. GREENO LRDC UNIVERSITY OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15213 - 1 Dr. Ron Hambleton School of Education University of Massechusetts Amherst, MA 01002 - 1 Dr. Harold Hawkins Department of Psychology University of Oregon Eugene OR 97403 - 1 Dr. Barbara Hayes-Roth The Rand Corporation 1700 Main Street Santa Monica, CA 90406 - 1 Dr. Frederick Hayes-Roth The Rand Corporation 1700 Main Street Santa Monica, CA 90406 - 1 Dr. James R. Hoffman Department of Psychology University of Delaware Newark. DE 19711 - 1 Glenda Greenwald, Ed. "Human Intelligence Newsletter" P. O. Box 1163 Birmingham, NI 48012 - 1 Dr. Llcyd Humphreys Department of Psychology University of Illinois Champaign, IL 61820 - 1 Library HumRRO/Western Division 27857 Berwick Drive Carmel, CA 93921 - Dr. Earl Hunt Dept. of Psychology University of Washington Seattle, WA 98105 - Dr. Steven W. Keele Dept. of Psychology University of Oregon Eugene, OR 97403 - 1 Dr. Walter Kintsch Department of Psychology University of Colorado Boulder, CO 80302 - 1 Dr. David Kieras Department of Psychology University of Arizona Tuscon, AZ 85721 - 1 Dr. Stephen Kosslyn Harvard University Department of Psychology 33 Kirkland Street Cambridge, MA 02138 - 1 Mr. Marlin Krcger 1117 Via Goleta Palos Verdes Estates, CA 90274 - 1 Dr. Jill Larkin Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. Alan Lesgold Learning R&D Center University of Pittsburgh Pittsburgh, PA 15260 - 1 Dr. Charles Lewis Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Oude Poteringestraat Groningen NETHERLANDS - 1 Dr. James Lumsden Department of Psychology University of Western Australia Nedlands W.A. 6009 'AUSTRALIA - 1 Dr. Mark Miller Computer Science Laboratory Texas Instruments, Inc. Mail Station 371, P.O. Box 225936 Dallas, TX 75265 - Dr. Allen Munro Rehavioral Technology Laboratories 1845 Elena Ave., Fourth Floor Redondo Beach, CA 90277 - Dr. Donald A Norman Dept. of Psychology C-009 Univ. of California, San Diego La Jolla, CA 92093 - 1 Dr. Melvin R. Novick 356 Lindquist Center for Measurment University of Iowa Iowa City, IA 52242 - 1 Dr. Jesse Orlansky Institute for Defense Analyses 400 Army Navy Drive Arlington, VA 22202 - 1 Dr. Seymour A. Papert Massachusetts Institute of Technology Artificial Intelligence Lab 545 Technology Square Cambridge, MA 02139 - 1 Dr. James A. Paulson Portland State University P.O. Box 751 Portland, OR 97207 - 1 MR. LUIGI PETRULLO 2431 N. EDGEWOOD STREET ARLINGTON, VA
22207 - 1 Dr. Martha Polson Department of Psychology University of Colorado Boulder, CO 80302 - DR. PETER POLSON DEPT. OF PSYCHOLOGY UNIVERSITY OF COLORADO BOULDER. CO. 80309 - 1 Dr. Steven E. Poltrock Department of Psychology University of Denver Denver, CO 80208 - DR. DIANE H. RAMSEY-KLEE R-K RESEARCH & SYSTEM DESIGN 3947 RIDGEMONT DRIVE MALIBU, CA 90255 - MINRAT M. L. RAUCH P II 4 BUNDESMINISTERIUM DER VERTEIDIGUNG POSTFACH 1328 D-53 BONN 1, GERMANY - 1 Dr. Mark D. Reckase Educational Psychology Dept. University of Missouri-Columbia 4'Hill Hall Columbia, MO 65211 - 1 Dr. Fred Reif SESAME c/c Physics Department University of California Berkely, CA 94720 - Dr. Andrew M. Rose American Institutes for Research 1095 Thomas Jefferson St. NW Washington, DC 20007 - Dr. Ernst Z. Rothkopf Bell Laboratories 600 Mountain Avenue Murray Hill, NJ 07974 - 1 PROF. FULLIKO SAMEJIMA DEPT. OF PSYCHOLOGY UNIVERSITY OF TENNESSEE KNOXVILLE, TN 37916 - 1 Dr. Irwin Sarason Department of Psychology University of Washington Seattle, WA 98195 - DR. WALTER SCHNEIDER DEPT. OF PSYCHOLOGY UNIVERSITY OF ILLIHOIS CHAMPAIGN. IL 61820 - 1 Dr. Alon Scheenfeld Department of Mathematics Hamilton College Clinton, NY 13323 - 1 Committee on Cognitive Research % Dr. Lonnie R. Sherrod Social Science Research Council 605 Third Avenue New York, NY 10016 - 1 Robert S. Siegler Associate Professor Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh, PA 15213 - 1 Dr. Robert Smith Department of Computer Science Rutgers University New Erunswick, NJ 08903 - 1 Dr. Richard Snow School of Education Stanford University Stanford, CA 94305 - DR. ALBERT STEVENS BOLT BERANEK & NEWMAN, INC. 50 MOULTON STREET CAMBRIDGE, MA 02128 - 1 Dr. Thomas G. Sticht Director, Besic Skills Division HUNRRO 300 N. Washington Street Alexandria.VA 22314 - 1 Dr. David Stone ED 236 SUNY, Albany Albany, NY 12222 - 1 DR. PATRICK SUPPES INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES STANFORD UNIVERSITY STANFORD, CA 94305 - 1 Dr. Haribaran Swaminathan Laboratory of Psychometric and Evaluation Research School of Education University of Massachusetts Amherst, MA 01003 - 1 Dr. Kikumi Tatsuoka Computer Eased Education Research Laboratory 252 Engineering Research Laboratory University of Illinois Urbana, IL 61801 - 1 Dr. David Thissen Department of Psychology University of Kansas Lawrence, KS 66044 - 1 Dr. John Thomas IBM Thomas J. Watson Research Center P.O. Pox 218 Yorktown Heights, NY 10598 - DR. PERRY THORNDYKE THE RAND CORPORATION 1700 MAIN STREET SANTA MONICA. CA 90406 - 1 Dr. Douglas Towne Univ. of So. California Behavioral Technology Labs 1845 S. Elena Ave. Redondo Beach, CA 90277 - 1 Dr. J. Uhlaner Perceptronics, Inc. 6271 Variel Avenue Woodland Hills, CA 91364 - 1 Dr. Benton J. Underwood Dept. of Psychology Northwestern University Evanston, IL 60201 - 1 Dr. William R. Uttal University of Michigan Institute for Social Research Ann Arbor, NI 48106 The state of s - 1 Dr. Howard Wainer Eureau of Social Science Research 1990 M Street, N. W. Washington, DC 20036 - 1 Dr. Phyllis Weaver Graduate School of Education Harvard University 200 Larsen Hall, Appien Way Cambridge, MA 02138 - 1 Dr. David J. Weiss N660 Elliott Hall University of Minnesota 75 E. River Road Minneapolis, MN 55455 - Dr. Keith T. Wesccurt Information Sciences Dept. The Rand Corporation 1700 Main St. Santa Monica, CA 90406 - DR. SUSAN E. WHITELY PSYCHOLOGY DEPARTMENT UNIVERSITY OF KANSAS LAWRENCE, KANSAS 66044 - 1 Dr. Christopher Wickens Department of Psychology University of Illinois Champaign, IL 61820 - 1 Dr. J. Arthur Woodward Department of Psychology University of California Los Angeles, CA 90024